New Frontiers in Casimir Force Control Sept. 27-29, 2009, Santa Fe, New Mexico http://cnls.lanl.gov/casimir/ # Surface Forces in MEMS – Adhesion and Friction Experiments Maarten P. de Boer MEMS Technologies Dept. Sandia National Laboratories Albuquerque, NM, 87185 ## MEMS – surface micromachining implementation A series of structural and sacrificial layers are deposited Ground plane layer (Poly 0) 4 structural levels (Poly 1 - Poly 4) Chemical Mechanical Planarization (CMP) 1 μ m design rule Create freestanding thin film structures by "release" process Sniegowski & de Boer, Annu. Rev. Mater. Sci. (2000) ## With polysilicon MEMS we can reliably accomplish electromechanical and optical functions - -thousands of devices simultaneously - -no assembly required - -hundreds of device concepts explored ## High performance comb drive with mechanical amplifier #### Integrated inertial sensor #### **Polychromator:** programmable diffraction grating ## Allowing contact between MEMS surfaces significantly broadens the design space #### **Complex Mechanical Logic** #### **Pop-up Mirrors** #### **but** ... static friction can dominate the forces required dynamic friction can dominate energy loss adhesion, friction and wear become the most important failure mechanisms of contacting MEMS # Adhesion ("stiction") is a big problem in micromachining ### Initially free beam, but still in water ## **Drying leads to "stiction"** # We can use cantilevers to quantify the adhesion, Γ Capillary adhesion can be avoided by critical point drying or by applying monolayer coatings $$G = -\frac{dU_E}{wds} = \frac{3}{2}E\frac{h^2 t^3}{s^4} = \Gamma = 10\frac{\text{mJ}}{\text{m}^2}$$ (drying from water) (de Boer and Michalske, Journal of Applied Physics, 1999) ## Microcantilever process and test flow ## Oxidize the Poly 0 Surface to change surface roughness No oxidation, 2.6 nm rms 100 Å oxidation, 4.4 nm rms 300 Å oxidation, 5.6 nm rms 600 Å oxidation, 10.3 nm rms Nanotexturing of the lower layer or polysilicon (P0) was accomplished via thermal oxidation in dry O₂ at 900° C for increasing times. | t (min) | tox (Å) | rms (nm) | |---------|---------|----------| | 0 | | 2.6 | | 20 | 100 | 4.4 | | 136 | 300 | 5.6 | | 400 | 600 | 10.3 | ## MEMS monolayer coupling agent **FOTAS** (tridecafluoro-1,1,2,2-tetrahydrodecyltris(dimethylamino)silane) vapor deposition 8 carbon chain van der Waals forces not strong enough to self assemble (tangled) contact angle ~ 110° FOTAS 8-carbon fluorinated chain (disordered, tangled) # Interferograms show qualitative relationship between surface roughness and crack length ## Adhesion measurement with applied voltage Finite element analysis (ABAQUS) and user subroutines were used to find beam profiles with surface adhesion, electrostatic loading and initial stress gradient. The only free parameter in the models is the adhesion Γ . A least squares fit between the model and experiment was used to determine the value at each voltage. (Knapp & de Boer, JMEMS, 2002) ### The surfaces separation is everywhere less than 100 nm. ### Contour map of gap separation between the two surfaces # AFM topography data is analyzed using a numerical force-displacement routine #### **AFM Images** 1 μm matrix with surface 3. heights entered into force displacement routine 512 x 512 #### **Numerical Force-Displacement Routine** - height data - Separate surfaces 5. by initial 6. - displacement - Calculate separation for each pixel - Calculate force for each pixel - 5. Find total force (sum) - Move surfaces towards each other - 7. Repeat steps 3-6 to create attractive load-displacement curve $$F_a = \frac{L_c^2}{N_{pixels}} \left[\sum_{all\ pixels} \frac{Ag_f}{6\pi (d_{loc} + d_{co})^3} \right]$$ Anandarajah and Chen 1995 # Calculate the total force-displacement curve using the AFM analysis and Hertzian mechanics Attractive forcedisplacement curve based on AFM analysis Repulsive forcedisplacement curve based on Hertzian mechanics $$F_r = \frac{2}{3} \left(\frac{E}{1 - v^2} \right) \sqrt{R\delta^3}$$ **DMT Adhesion Model** Calculate adhesion energy by evaluating the area under the total forcedisplacement curve from the equilibrium displacement to infinity. #### Predicted values of adhesion with AFM data We placed the surfaces together in the following combinations for each roughness: - Poly 0 and Poly 0 - Poly 0 and Poly 2 The average surface separation D_{ave} is calculated for each AFM pair according to $$D_{ave} = \frac{1}{N_{pixels}} \left[\sum_{all\ pixels} d_{loc} \right]$$ DelRio, de Boer et al., Nature Materials (2005) ## Histogram of adhesion contributions vs. pixel separation #### **Smoothest Surface** Adhesion contribution from both contacting asperities and non-contacting areas (combination of two extreme adhesion models). ### **Roughest Surface** Adhesion contribution mainly from contacting asperity (converging to Fuller-Tabor/Maugis model for single asperity). DelRio, de Boer et al., Nature Materials (2005) ## Roughness on top and bottom surfaces is correlated! ## Summary - DRY adhesion in MEMS Microcantilevers are used to measure adhesion in MEMS Adhesion is in the $\mu J/m^2$ range For low surface roughness, adhesion dominated by retarded van der Waals forces (Casimir forces) For higher surface roughnesses, adhesion dominated by normal van der Waals forces Surface topography correlations between upper and lower surfaces play an important role # Nanotractor for on-chip actuation - a stepper motor with 50 nm steps $$F_{\text{max}} \sim 2Ewt \left(\frac{A}{L_p}\right)^2 \approx 1 \,\text{mN}$$ large tangential force range ## Nanotractor implementation #### High-performance surface-micromachined inchworm actuator, de Boer, MP; Luck, DL; Ashurst, WR; Maboudian, R; Corwin, AD; Walraven, JA; Redmond, JM Journal of Microelectromechanical Systems; Feb. 2004; vol.13, no.1, p.63-74 ## **Driving the Nanotractor** (a) Clamp RHS (b) Pull down driver beam Operates up to 5 mm/s (c) Clamp LHS (d) Relax RHS & driver beam ## Friction- damped oscillator to measure dynamic friction ### dynamic friction test at small tensile load (FOTAS monolayer): dynam_side.mpg Effect of adhesion on dynamic and static friction in surface micromachining. Corwin, AD & de Boer, MP Applied Physics Letters (2004) ## There is dynamic friction at zero applied load Measured and modeled fit for zero applied load ## **FOTAS** monolayer Dynamic friction over a range of applied loads $$F_{d} = \mu_{s}(F_{c} + mg + k_{z}z) + \mu_{s}F_{adh}$$ remachining $$F_{appl}$$ Sandia Effect of adhesion on dynamic and static friction in surface micromachining. ## Static friction testing with the nanotractor # Rich static friction behavior is observed by varying the hold time ### sliding bifurcation ### static friction aging A. D. Corwin & M. P. de Boer, J. Microelectromechanical Systems (2009) # β , the logarithmic rate of aging, <u>decreases</u> with increasing hold force ...!!! # The normal force rampdown rate also affects the static friction value ### static friction dependence on ramp-down rate ## "Release time" measurement ## "Release time" is far longer than inertial response time and shows the same qualitative dependencies as static friction ## All the release time data collapse onto a single curve $$t_r / t_o = (a / t_o)(t_h / t_o)^n e^{F_r b_1 + F_h b_2}$$ A. D. Corwin & M. P. de Boer, PRB (submitted) ## The release time equation can be used to directly predict the static friction dependence A single parameter "b3", has been introduced. b3 equates with the logarithmic rate of "re-aging" after the interface de-ages. $$t_{jmp} = \frac{\ln \left[1 + a(b_1 + b_3) \dot{F}_n t_h^n \exp(F_h(b_1 + b_2)) \right]}{(b_1 + b_3) \dot{F}_n}$$ # The release time equation also predicts the suppression of β with increasing hold force. ## Summary – Friction effect in MEMS The nanotractor is a friction-based actuator that produces useful work at the μ scale The clamps form a controlled interface so that friction measurements can be made and modeled Van der Waals attraction is responsible for dyanmic and static friction in the absence of applied force Static friction aging effects have been observed "Release time", much greater than inertial response time, underlies the static friction behavior. Introducing a re-aging parameter, release time quantitatively predicts static friction aging behavior including aging suppression ## Backup slides # Taking correlation into account makes model/experiment agreement nearly perfect ### Two extreme models for adhesion #### **Smooth Surface** The forces across non-contacting portions of the surfaces, whose area is far greater than the contacting area at the one asperity, will dominate the adhesion. ### Rough Surface A significant part of the area is too far apart to contribute to the adhesion; only the van der Waals forces near the single point of contact contribute. Sandia National ## Surface contact is an aggregate of asperities ------1 μm bottom counterface (top of P0, 8 nm rms) top counterface (bottom of P12, 5 nm rms) ### Rough surface contact mechanics considerations ... asperity radius of curvature R \sim 20 to 500 nm (typically \sim 50 nm) rms roughness 1.5 to 10 nm contact diameter \sim 10 nm, pressure \sim 10 GPa real contact area << 10⁻³•(apparent contact area)